Adolescent Chemical Dependency Treatment Referral and Resource Guide Children don't care how much you know, until they know how much you care. ### **TABLE OF CONTENTS** | DBHR YOUTH MISSION STATEMENT | 3 | |--|----| | INTRODUCTION | 3 | | DEFINITION AND REQUIREMENTS OF TREATMENT SERVICES | 3 | | DESCRIPTION OF ADOLESCENT OUTPATIENT SERVICES | 4 | | DESCRIPTION OF ADOLESCENT RESIDENTIAL DETOX AND LEVELS OF TREATMENT SERVICES | 5 | | HOW TO REFER A YOUTH TO TREATMENT | 7 | | BECCA UPDATE | | | AGE OF CONSENT FOR YOUTH TREATMENT PROGRAMS | | | FAMILY PARTICIPATION | 9 | | EARLY PERIODIC SCREENING, DIAGNOSIS AND TREATMENT (EPSDT) | 9 | | MEDICAL COUPONS FOR DBHR-FUNDED YOUTH IN RESIDENTIAL TREATMENT | 10 | | TRANSPORTATION ASSISTANCE/FAMILY HARDSHIP PROGRAM | | | PREGNANT AND POSTPARTUM ADOLESCENTS | | | YOUTH OUTPATIENT COUNTY CONTRACTORS LIST | | | RESIDENTIAL TREATMENT/DETOX SERVICES LIST BY COUNTY | | | YOUTH RESIDENTIAL TREATMENT PROVIDERS LIST | 29 | | Note to Staff from a Graduating Youth | 29 | # For help in placing youth, or updates for services, contact: | • | Eric Larson | Behavioral Health Program Manager | (509) 225-7969 | |---|---------------------|--|----------------| | • | MeLinda Trujillo | Behavioral Health Program Manager | (360) 794-1365 | | • | Bob Leonard | Behavioral Health Program Manager | (206) 272-2188 | | • | Ruth Leonard | Behavioral Health Program Manager | (360) 725-3742 | | • | Tina Burrell | Behavioral Health Youth Treatment Lead | (360) 725-3796 | | • | Sue Green | Behavioral Health Treatment Lead | (360) 725-3732 | Additional youth resources: Call 866.TEENLINK (866.833.6546) every evening 6-10pm Youth online chat at www.866teenlink.org Monday, Tuesday & Thursdays 6-10pm For 24-hour help for mental health, problem gambling and substance abuse, call 1-866-789-151 or visit www.waRecoveryHelpLine.org # Youth Treatment Services Continuum of Care #### MISSION STATEMENT Youth services will be provided in a culturally relevant environment and in a culturally sensitive manner, which respects the diversity of the targeted population. Youth treatment services will: - Be responsive to low-income, indigent youth and families who are in need of a community-based continuum of care. - Be provided in a manner which reduces barriers and increases access, engagement, retention, and completion. - Foster collaboration and community responsiveness at all levels of care, with other state agencies, including the Children's Administration (CA), Juvenile Rehabilitation Administration (JRA), Regional Support Networks (RSNs), and coordinated with academic and/or vocational needs. - Be coordinated to reduce eligibility, financial, and clinical barriers to treatment resources. - Ensure that family members and other significant adults in the lives of the youth we serve are welcomed, encouraged, and assisted in participating in the treatment, no matter how difficult or complicated the issues faced by the family. ### Introduction This is a resource guide to youth treatment services contracted by the Department of Social and Health Services (DSHS) - Division of Behavioral Health and Recovery (DBHR). The guide will clarify terms and definitions and provide instructions to refer youth to outpatient or residential treatment services. The goals of DBHR-contracted youth chemical dependency treatment are to provide each adolescent and his/her family with a structured, age-appropriate program, which includes, but is not limited to: - a. Abstinence from alcohol and other drugs. - b. Ancillary treatment services to family members, which may include birth, adoptive, foster parents, and other caring adults and youth. - c. Comprehensive assessment of the youth's drug and alcohol use, his/her family and other support systems, school involvement, and other high risk behavior, including suicide risk, HIV/AIDS Brief Risk Assessment, etc. - d. An assessment of adolescent development, including level of maturation, emotional stability and functioning, educational history, and learning ability. Treatment should be provided which respects and addresses the age, gender, language, culture, ethnicity, and sexual orientation of participants and their family members. ### **DEFINITION AND REQUIREMENTS OF TREATMENT SERVICES** **DBHR Certification:** Certification is approval of a chemical dependency treatment program by DBHR. Certification of a program signifies that the program meets certain minimum standards as outlined in Washington Administrative Code (WAC) 388-805 includes a number of important references to youth counselors, outpatient and residential treatment, and treatment in schools. **Youth Contract Requirements:** State certified outpatient and residential treatment programs have, as part of their contracts, specific guidelines for the treatment of youth, including specific assessment and counseling requirements, staffing ratios, reporting and referral requirements, etc. For specific information regarding these contract requirements, contact your County Alcohol and Drug Coordinator, DBHR Behavioral Health Administrator, or the DBHR Behavioral Health Youth Treatment Lead. **Assessment:** A thorough, multidimensional, individualized interview performed by a chemical dependency professional (CDP) to determine appropriateness for adolescent chemical dependency treatment. Either outpatient or residential treatment providers may conduct assessments. Often, agencies use a standardized, adolescent-specific chemical dependency assessment tool, such as the Global Assessment of Individual Needs (GAIN-I) or other appropriate assessment tools. In compliance with Revised Code of Washington (RCW) 70.155.080 youth are prohibited from possessing tobacco products while participating in treatment services. DBHR has developed a useful sample **Youth Assessment/Diagnosis** form that meets all WAC, American Society of Addiction Medicine (ASAM), and Diagnostic Statistical Manual (DSM) IV requirements. A copy of the *Sample Youth Assessment* form can be found on the DBHR website under "Sample Patient Placement-Type Forms" at http://www.dshs.wa.gov/dbhr/daforms.shtml#dbhr. #### An assessment should include: - a. An alcohol and drug use history. - b. A family use pattern and addiction history. - c. A description and assessment of existing support systems, including family and peer relationships and school involvement, and an assessment of high risk behaviors, including suicide risk evaluation and an HIV/AIDS Brief Risk Evaluation. - d. An assessment of adolescent development, including level of maturation, emotional stability and functioning, educational history, and learning ability. #### **DESCRIPTION OF ADOLESCENT OUTPATIENT SERVICES** #### A. Outpatient Treatment A state certified non-residential program, which provides chemical dependency assessments and an alcohol/drug-free counseling program for adolescents and young adults ages ten (10) through 17. Young adults ages 18 -20 may be served in youth agencies if appropriate. Collateral and family support services may also be provided to family members of youth clients. Clients under the age of ten (10) may be served with the approval of the DBHR contract manager. Outpatient treatment programs for adolescents are designed to diagnose, stabilize, counsel, and build family and social support systems, which promote abstinence and growth. Youth outpatient services shall include treatment appropriate for misuse of alcohol and other drugs, in addition to treatment for addiction. DBHR-funded youth outpatient services are funded through counties. A list of all these programs is located on **pages 11 - 25** of this booklet. # B. Outreach Services (contracted services with certified agencies) Defined as initiating discussion with youth regarding alcohol and other drugs, possible consequences of usage, and education and information about services and resources for individuals affected by their own substance abuse or chemical dependency, or by that of significant people in their lives. Youth outreach services may include outreach to youth in schools, Children's Administration (CA), Juvenile Rehabilitation Administration (JRA), Juvenile Courts, or referred by agencies or individuals concerned about children. #### C. Group Care Enhancement Program At the discretion of the individual Counties, DBHR funds can be used to contract with adolescent alcohol and drug treatment agencies to provide outstation certified counselors in residential agencies serving youth who are placed by the child welfare, juvenile justice, and mental health systems. The goals of the Group Care Enhancement (GCE) program are to deliver chemical dependency treatment and prevention services at facilities already housing youth and to integrate those services in the overall treatment culture of each facility. #### **DESCRIPTIONS OF ADOLESCENT DETOX AND RESIDENTIAL TREATMENT SERVICES** A DBHR certified and state licensed residential facility, which is voluntary, alcohol and drug-free, designed for youth, and supports abstinence from alcohol and other drugs. Family and significant other treatment is included, as well as relapse and long-term recovery education and counseling. Individual programs may provide, depending upon the level of care (outlined in this section), more intensive therapeutic interventions and services. Some residential facilities treating youth may be a part of a program, which also treats adults. DBHR-contracted youth providers must comply with safeguards for the treatment of youth, which include separate and distinct sleeping room assignments, and specific developmentally appropriate programming. The county contracted youth providers may conduct assessments to determine clinical eligibility for residential services, by
DBHR-funded residential facilities. The treatment descriptions listed in this section are meant to be brief overviews. For more details on levels of care, contact the DBHR Behavioral Health Youth Treatment Lead, Tina Burrell at (360) 725-3796. DBHR-funded *residential, detox, and treatment services* are funded directly from DBHR to individual providers. A list of these providers is located in the DBHR's "Directory of Chemical Dependency Treatment Services in Washington State," located at: http://www.dshs.wa.gov/dbhr/dadirectory.shtml Financial assistance is available to those youth and families who qualify for residential treatment for the reimbursement of mileage and lodging associated with attendance at a DBHR-funded residential facility. See section on *Transportation Assistance/Family Hardship Program* on Page 10 of this booklet. Taking into consideration the results of an assessment using ASAM makes determination of the need for inpatient treatment. The assessment process would include information regarding the safety of the minor, the likelihood of deterioration of the minors' recovery if released and information received from collateral sources such as the parents, the patients' referral, probation, school, etc. ### A. Youth Detoxification/Crisis Stabilization Services The purpose of the Detoxification and Crisis Stabilization Services for youth is to provide a safe, temporary, protective environment for at-risk/runaway youth who are experiencing harmful effects of intoxication and/or withdrawal from alcohol and other drugs, in conjunction with emotional and behavioral crisis, including co-existing or undetermined mental health symptomology. The Detoxification/Crisis Stabilization service will address the needs of and treatment outcomes for youth who need chemical dependency and other treatment services but who may not be able to access these services due to acute intoxication and medical, psychological, and behavioral problems associated with their alcohol/drug use. Detox services are considered residential treatment. See Age of Consent Section. Detoxification/Crisis Stabilization Services are available to youth, ages 13 - 17, which are: - 1. Experiencing harmful intoxication substance-induced disorders and/or withdrawal from alcohol/other drugs. - 2. Experiencing an episode of clear and present danger to harm self/others due to alcohol/drug intoxication and/or withdrawal, with associated emotional and behavioral problems. - 3. Experiencing co-existing or undetermined mental health symptomatologies, which need detoxification in order to make accurate assessment of treatment needs. Youth under the age 13 or over age 17 may be served, based on clinical need and availability of age-appropriate services. #### B. Level I Youth Basic Residential Treatment Youth appropriate for this level of care include: Those ages 13 through 17 who evidence cognitive development of at least 11 years of age, have a primary diagnosis of chemical dependency, and require less clinical supervision and behavior management. A chemical dependency professional (CDP) will conduct a clinical assessment to participants, age 12 and younger, or age 18, 19, or 20, to determine their appropriateness for youth treatment. In some cases, referral of an 18 year old to adult Alcoholism and Drug Addiction Treatment and Support Act (ADATSA) services may be appropriate. Generally speaking, youth participants in Level I will not necessarily require intensive therapeutic intervention for other disorders, such as mental disorders or aggressive behavior, as part of primary chemical dependency treatment. Length of stay is variable, based on clinical needs and program design. Maximum stay is 60 days, with exceptions for longer stays if clinically indicated. Level I programs may admit youth that meet some of the clinical characteristics of a Level II-type client, if the decision is based on clinical assessment and program ability to meet the needs of the youth and their family. #### C. Level II Youth Intensive Residential Treatment Youth appropriate for this level of care include: Those ages 13 through 17 who meet the criteria for being both chemically dependent **and** with the symptoms of a mental health diagnosis (or potential diagnosis) requiring concurrent management with the treatment of addiction (e.g., attention deficit-hyperactivity disorder, depression, conduct disorder, etc.) and/or extreme family dysfunction, prior trauma due to emotional, physical, and/or sexual abuse, which may present a major risk of danger to the client and/or others, and high risk to not complete treatment. Participant's age 12 and younger, or ages 18, 19, or 20 may be served with clinical assessment of appropriateness for youth treatment. Length of stay is variable, but usually will be longer than Level I treatment. Maximum stay may extend to 120 days (expected range is 45 to 90 days). Exceptions to length of stay guidelines may be available with clinical need. Level II programs are required to provide chemical dependency counseling staff trained in areas other than chemical dependency, such as developmental issues, abuse, anger, aggression, and behavior management. They are also required to provide a mental health specialist position, and some form of staff and/or physical security for youth who are at risk to leave treatment against clinical advice. Some Level II programs are locked or are secure facilities. Youth with serious criminal history, history of assaultive behavior, sexual assault, murder, or attempted murder may be refused admission to treatment, but only upon reviewed by DBHR youth program managers. Level II programs may serve youth who fit the Level I characteristics, but Level II clients will have assessment and admission priority. #### D. Youth Recovery House Youth appropriate for this service include: Those youth ages 13 through 17 who have completed residential chemical dependency treatment and who cannot immediately live with their legal guardians, parents, foster parents, or relatives, or other out-of-home placement. Youth ages 18, 19, or 20 may be served in a youth facility if assessed by a CDP as developmentally appropriate for a youth treatment program. Youth from both Level I and Level II programs may be served in Recovery House Programs. DBHR currently has four recovery houses available for youth completing inpatient treatment. Recovery House Programs provide adequate structure and supervision, continued treatment emphasis on recovery and abstinence from alcohol and other drugs, and improvement of living skills, including education and employment skills. The programs also provide access to community support systems, and youth participation in age-appropriate activities. The Recovery House Program is an extension of and transition from residential treatment. #### E. Secure Treatment Some Level I and Level II facilities provide interior/exterior security systems to reduce potential for youth running away. #### **HOW TO REFER YOUTH TO TREATMENT** Each DBHR-contracted youth provider is responsible for determining a youth's clinical and financial eligibility for treatment at that contracted facility. Those youth who have already been determined to meet Title XIX (Medicaid) and/or have medical coupons will be eligible for DBHR-contracted outpatient and residential services. Income eligibility information may be accessed through the youth provider (also see section on Early Periodic Screening Diagnosis and Treatment [EPSDT] on Page 9 of this booklet). Other family resources may be used in combination with DBHR funds if appropriately determined, such as insurance or private pay. Generally, it is best to refer a youth to an outpatient facility for the initial assessment, although residential facilities will provide assessments for DBHR-eligible youth without cost. The outpatient counselor can ensure that youth who are referred to residential services are referred back to the local outpatient program for continuing care support. Residential facilities will make every attempt to refer youth back to local outpatient services. Although many youth reluctantly agree to enter treatment, there has been a small percentage of extremely resistant, defiant, runaway, non-offender youth whose parents have not been able to get them into treatment. With enactment of the At-Risk Runaway Youth Act, known as the "Becca Bill," state legislators focused attention on a parent's right to provide for the protection of and to establish guidelines for their runaway, out-of-control youth. The "Becca Bill" gives parents additional options for accessing needed services. In support of this legislation, DBHR assists parents of youth with an At-Risk Youth (ARY) petition and those who are being admitted under the Involuntary Treatment Act (ITA). The ARY petition originates with the parent's local office of the DCFS, where a Family Reconciliation Services caseworker will assist the parent in filing the petition with Juvenile Court. The ARY petition may be a helpful tool if all other avenues to get the youth into treatment have failed. Youth who may be experiencing immediate and life threatening consequences of chemical dependency, and who meet the incapacity criteria described in RCW 70.96A.140, may require involuntary commitment. A Designated Chemical Dependency Specialist initiates the ITA commitment after an investigation and evaluation of specific facts alleging that a youth is incapacitated as a result of chemical dependency (see Appendix I in the DBHR "Provider Directory"). #### **BECCA Information** In the 1998 Legislative Session, Substitute Senate Bill 6208 was passed into law. The bill did not change the current laws regarding consent for outpatient and inpatient treatment, although they re-titled them as "voluntary" treatment processes (listed in section "Age of Consent" in this Guide). The law added new procedures
for that which is referred to as "parent-initiated" outpatient and inpatient treatment. "Parent initiated" treatment allows a parent to bring a minor child to an outpatient or inpatient treatment provider to have the child assessed for admission, without the child's consent. The new definition of "medical necessity" refers to inpatient care that will "alleviate a chemical dependency, or prevent the worsening of chemical dependency conditions that endanger life, or cause suffering or pain." Minor youth also have the right to petition the court for review of their continued stay in treatment. This and other safeguards will support the treatment of minors who are medically in need of treatment, but who refuse to consent or "volunteer" to be admitted. In order to assist parents and treatment providers with the intent of all the Becca legislation, DBHR has defined "Becca-type" youth as those who have applied for treatment after going through any of the following processes: - Parent-initiated admission of a non-consenting youth. - Youth with At-Risk Youth (ARY) or Child In Need of Services (CHINS) petitions. - Youth under an Involuntary Treatment Act (ITA) order pursuant to 70.96A.140. - Youth referred after having been admitted to a DBHR-contracted Youth Detox/Crisis Stabilization bed. - Youth applying for admission as a "Self-Consent," whose parents are unwilling or unable to provide, consent, and who meet the definition of a CHINS youth. - Native American youth referred by a tribal court with any of the above legal designations. #### For Further Information about Youth Treatment Resources Including Assessment, Contact: - Local County Alcohol and Drug Coordinator (listed in the Provider Directory) - DBHR Behavioral Health Program Manager (listed on the inside cover of the Provider Directory). - Tina Burrell, DBHR Behavioral Health Youth Treatment Lead, at (360) 725-3796 - Washington Recovery Help Line (866-789-1511) or 866.TEENLINK (866-833-6546) every evening 6-10pm #### AGE OF CONSENT FOR YOUTH TREATMENT PROGRAMS Parental authorization is required for *any* treatment of a minor *under age 13*. - Outpatient chemical dependency treatment. Any person 13 years of age or older may give consent for counseling, care, treatment, or rehabilitation by a treatment program or by any person. Outpatient programs providing treatment to minors 13 years of age or older shall provide notice of the minor's request for treatment to the minor's parents within seven days if the minor signs a written consent authorizing the disclosure, or the treatment program director determines that the minor lacks capacity to make a rational choice regarding consent disclosure. - Residential chemical dependency treatment (includes detoxification services). Parental consent is required for anyone under the age of 18, except that inpatient programs can now admit youth without a parental consent if the youth meets the definition of a Child in Need of Services. These youth should only be admitted if the youth has been living outside of the family home and the parents are unavailable, unable, or unwilling to provide consent to treatment. Admitting a self-consenting youth is a determination made by the program to which the youth applies, based on information obtained by the program, and the program must document efforts to locate and engage the parents in the treatment process. If legal custody is held by DSHS, the DSHS caseworker must be contacted to consent to residential chemical dependency treatment. #### **FAMILY PARTICIPATION** Family participation is encouraged and strongly recommended. A definition of family includes birth, adoptive, foster, stepparent, and marital relationships. #### EARLY PERIODIC SCREENING, DIAGNOSIS, AND TREATMENT This is a Title XIX, Medicaid-funded preventative health care program for children and youth up to age 21. Washington State calls its Early Periodic Screening Diagnostic and Treatment (EPSDT) Program "Healthy Kids." In addition to providing for routine health concerns, any needed treatment identified in the EPSDT exam must be provided. For Medicaid youth who are substance-abusing, treatment must be provided if a health care practitioner through the EPSDT/Healthy Kids program identifies the need. To assure that youth making application for services receive the full benefit of the EPSDT/Healthy Options program, DBHR-funded youth contractors shall screen each applicant and make referrals as follows: - a. All youth shall be screened for financial eligibility and referred to the local DSHS Community Services Office (CSO), for Medicaid/Title XIX eligibility determination if the financial screen so warrants. - Contracted programs shall refer Title XIX eligible youth that have not previously received an EPSDT/Healthy Options health screen to an EPSDT/Healthy Options primary health care provider for such services. #### MEDICAL COUPONS FOR DBHR-FUNDED YOUTH IN RESIDENTIAL TREATMENT When possible, youth who are referred to residential treatment, who do not currently have any medical coupons, should be assisted in attaining them **prior** to entering treatment. If coupons for medical assistance are not obtained prior to entering treatment, youth can be assisted by treatment staff upon admission to complete a form that can be mailed to the local DSHS, EMFS office. To provide the most comprehensive medical and health services for DBHR-funded youth in treatment, contact the local EPSDT screener in your area. Federal Poverty Chart Guidelines, may be found by accessing the DBHR page of the DSHS Website at http://www.dshs.wa.gov/pdf/dbhr/da/2009FederalPovertyLevels.pdf # TRANSPORTATION ASSISTANCE/FAMILY HARDSHIP PROGRAM A program intended to assist families of youth who are patients in DBHR-funded, residential chemical dependency treatment programs, and youth detoxification services. The program will assist families with travel and lodging costs to enable them to fully participate in the family treatment program. Eligibility is based on those families at the lowest income level with the least amount of resources, and who are required to travel more than 50 miles one way to attend treatment activities. Priority is given for travel that is clinically required. Lodging, when required, is also reimbursable. *DBHR reimburses residential providers who, in turn, directly reimburses families*. #### PREGNANT AND POSTPARTUM ADOLESCENTS These youth are eligible for all substance abuse treatment services available for the adolescent population in general, as well as some specialized services for pregnant women. Pregnant adolescents who might require detoxification and medical stabilization services are assessed through county Alcoholism and Drug Addiction Treatment and Support Act (ADATSA) Assessment Centers. Adolescents who require detoxification and medical stabilization services must be determined financially eligible through the local DSHS, CSO office. Pregnant adolescents can receive detoxification and medical stabilization in a hospital-based intensive inpatient treatment program. There are presently a number of hospital-based intensive inpatient treatment programs across the state with a program for pregnant women. Some of these programs may have specific services for pregnant adolescents. See the following Appendix listing, in DBHR's Provider Directory titled: , DBHR Certified Hospitals Providing Intensive Inpatient Care for Chemical Using Pregnant Women (Appendix F); DBHR-Contracted Residential Services for Women and Children (Appendix E); and DBHR-Contracted Housing Support Services For Pregnant and Postpartum Women (Appendix D) which can be found on the web site at: http://www.dshs.wa.gov/dbhr/dadirectory.shtml # DIVISION OF BEHAVIORAL HEALTH AND RECOVERY YOUTH OUTPATIENT CONTRACTORS (Revised 9/2011) #### **ADAMS COUNTY** # **Community Counseling Services** 425 East Main Street Othello, Washington 99344 (509) 488-5611 #### **ASOTIN COUNTY** ### **Rogers Counseling Center** 900 Seventh Street Clarkston, Washington 99403 (509) 758-3341 # BENTON/FRANKLIN COUNTIES #### **Community Health Center La Clinica** Dba: Nueva Esperenza Counseling Center 720 West Court Street, Suite 8 Pasco, WA 99301 (509) 545-6506 #### **Educational Service District 123** Youth Recovery Program 3918 West Court Street Pasco, WA 99301 (509) 547-8441 #### **Somerset Counseling Center** 1305 Mansfield Street, Suite 5 Richland, Washington 99352 (509) 942-1624 #### **CHELAN/DOUGLAS COUNTY** #### **Center for Alcohol and Drug Treatment** 327 Okanogan Avenue Wenatchee, Washington 98801 (509) 662-9673 #### **CLALLAM COUNTY** #### Jamestown S'Klallam Tribal Program 1033 Old Blyn Highway Sequim, Washington 98382 (360) 681-4626 # Klallam Counseling Services (formerly Lower Elwha Tribal Program) 1026 East First Street, Suite 2 Port Angeles, Washington 98362 (360) 452-4432 #### **CLALLAM COUNTY** Continued # **Makah Chemical Dependency Program** Front Street Neah Bay, Washington 98357 (360) 645-2461 Serves Native Americans Only # **Olympic Personal Growth Center** 390 East Cedar Street Sequim, Washington 98282 (360) 681-8463 # **True Star Recovery Program** 1912 West 18th Street Port Angeles, Washington 98363 (360) 417-2282 #### **West End Outreach Services (Forks)** Forks Community Hospital 530 Bogachiel Way Forks, Washington 98331 (360) 374-6177 #### **CLARK COUNTY** #### **Lifeline Connections** 1601 East Fourth Plain Blvd Building #17 – Suite A212 Vancouver, Washington 98661 (360) 397-8246 #### Columbia River Mental Health 6926 East Fourth Plain Boulevard Vancouver, WA 98661 (360) 695-1297 #### **Community Services Northwest** 1601 East Fourth Plain Blvd Vancouver, WA 99328 (360) 397-8488 #### **COLUMBIA COUNTY** ### **Blue Mountain Counseling** 221 East Washington Street Dayton, Washington 99328 (509) 382-1164 #### **COWLITZ COUNTY** #### Awakenings 920 Fir Street Longview, WA 98632
(360) 423-2806 #### **Cowlitz Tribal Treatment Program** 1044 11th Avenue Longview, WA 98632 (360) 575-3316 #### **FERRY COUNTY** Northeast Washington Alliance Counseling Services – # **Republic Chemical Dependency Unit** 75 North Keller Republic, Washington 99166 (509) 684-4597 #### **FRANKLIN COUNTY** (See Benton County listing) ### **GARFIELD COUNTY** # **Garfield County Human Services** 856 Main Street Post Office Box 758 Pomeroy, Washington 99347 (509) 843-3791 #### **GRANT COUNTY** # **Grant County Prevention and Recovery Center** 1525 Wheeler Road Post Office Box 1217 Moses Lake, Washington 98837 (509) 765-5402 # **GRAYS HARBOR COUNTY** #### **Chehalis Tribal Recovery Program** 420 Howanut Drive Post Office Box 536 Oakville, Washington 98568 (360) 273-5595 #### **Quinault Indian Nation Treatment Program** 116 Quinault Street Taholah, Washington 98587 (360) 276-8211 Serves Native Americans Only #### True North – Thurston ESD #113 104 K Street Aberdeen, Washington 98520 (360) 339-8119 #### **ISLAND COUNTY** #### **Phoenix Recovery Services – Island County** 31640 S.R. 20, Suite 1 Oak Harbor, WA 98277 (360) 679-7676 #### **JEFFERSON COUNT Y** #### **Beacon of Hope** 686 Lake Street, Suite 400 Port Townsend, Washington 98368 (360) 385-3866 #### KING COUNTY ### Asian Counseling and Referral Service 3639 Martin Luther King Jr. Way South Seattle, WA 98144 (206) 695-7606 #### **Auburn Youth Resources** 816 F Street Southeast Auburn, Washington 98002 (253) 939-2202 #### **Center for Human Services** 17018 - 15th Avenue Northeast Seattle, Washington 98155 (206) 362-7282 #### **Center for Human Services** 18315 Bothell Way NE Bothell, WA 98011 (425) 489-6028 #### **Central Youth and Family Services** 1901 Martin Luther King Jr. Way South Seattle, Washington 98144 (206) 322-7676 ### **Community Psychiatric Clinic - Belltown** 2329 Fourth Avenue Seattle, Washington 98121 (206) 461-3649 #### Community Psychiatric Clinic - Bridgeway 3825 Bridgeway North Seattle, Washington 98103 (206) 632-5009 # Community Psychiatric Clinic – Northgate Branch 10501 Meridian Avenue North Seattle, Washington 98103 (206) 461-4544 #### KING COUNTY Continued # Community Psychiatric Clinic – Wallingford Branch 4120 Stone Way North Seattle, Washington 98103 (206) 461-3707 # **Consejo Counseling and Referral Services** 3808 South Angeline Street Seattle, Washington 98118 (206) 461-4880 ### Consejo Counseling and Referral - Bellevue 13333 Bell Red Road Suite #210 Bellevue, Washington 98005 (425) 679-0801 # Friends of Youth- Branch of Issaquah Youth and Family Program 414 Front Street North Issaquah, WA 98027 (425) 392-6367 # **Integrative Counseling Services** 701 N. 36th Street, Suite 300 Seattle, WA 98103 (206) 216-0300 # **Kent Youth and Family Services** 232 South Second Avenue, #201 Kent, Washington 98032 (253) 859-0300 #### **Muckleshoot Behavioral Health Services** 17500 S.E. 392nd Street Auburn, Washington 98902 (253) 939-4113 *Serves Native Americans Only* #### **Northshore Youth and Family Services** 10309 N.E. 185th Street Bothell, WA 98011 (425) 485-6541 # **Renton Area Youth and Family Services** 1025 South Third Street Renton, Washington 98055 (425) 271-5600 #### **Sea Mar Youth Treatment Center** 10001 17th Place South Seattle, WA 98168 (206) 766-6960 #### Seattle Counseling Services 1216 Pine Street. Suite 300 Seattle, WA 98101 (206) 323-1768 # Sound Mental Health/Auburn SMH Service Center Auburn 4240 Auburn Way North Auburn, WA 98002 (253)876-8900 # Snoqualmie Tribe – Raging River Recovery Center 1308 Boalch Ave N.W. Post Office Box 2371 North Bend, WA 98045 (425) 831-5425 # Sound Mental Health Counseling Services/Auburn 4240 Auburn Way North Auburn, WA 98002 (253) 876-8900 # Sound Mental Health Counseling Services/Tukwila 6100 South Center Blvd. 3rd floor Tukwila, WA 98188 (206)444-7900 #### Sound Mental Health/Seattle (Capitol Hill) 1600 E Olive St. Seattle, WA 98122 (206) 302-2200 tty: (206) 302-2209 #### **Sound Mental Health** 2719 East Madison, Suite 200 Seattle, WA 98112 (206) 302-2600 # Sound Mental Health Counseling Service/ Northgate 9706 4th Ave. NE #303 Seattle, WA 98115 (206) 302-2900 #### Sound Mental Health/ East Side Sound Mental Health Counseling Services (Bellevue) 14216 NE 21st St. Bellevue, WA 98007 (425) 653-4900 #### KING COUNTY Continued #### Sound Mental Health/Rainbow Creek 14270 NE 21st St. Bellevue, WA 98007 (425) 653-5000 # Therapeutic Health Services – Kent Branch 24823 Pacific Highway S. #103 Kent, Washington 98032 (206) 681-0010 #### **THS- Youth and Family Services** 1901 Martin Luther King Jr. Way South Seattle, WA 98144 (206) 322-7676 #### Valley City Counseling and Consultation-Auburn 27041 I Street Northeast Auburn, WA 98003 (253) 939-4055 # Valley Cities Counseling – Federal Way North 33301 – 1st Way South, Suite C-115 Federal Way, Washington 98003 (253) 661-6634 # Valley City Counseling and Consultation – Kent 325 West Gowe Street Kent, Washington (206) 520-9350 # Washington Asian/Pacific Islander Families Against Substance Abuse 606 Maynard Avenue South, Suite 106 Seattle, Washington 98104 (206) 223-9578 #### **Youth Eastside Services - Main Facility** 999 – 164th Avenue NE Bellevue, Washington 98008 (425) 747-4YES # Youth Eastside Services - Lake Washington Branch 13009 - 85th Kirkland, Washington 98033 (425) 747-4YES ### KITSAP COUNTY #### **Cascade Recovery Center** 9095 McConnel Avenue NW Post Office Box 3452 Silverdale, Washington 98383 (360) 698-7267 #### **Kitsap Mental Health Services** 5455 Almira Drive Northeast Bremerton, Washington 98310 (360) 373-5031 # **Kitsap Adolescent Recovery Services** (KARS) 1338 SW old Clifton Road Port Orchard, Washington 98367 (360) 337-5401 #### Port Gamble S'Klallam Tribe 31912 Little Boston Road Northeast Kingston, Washington 98346 (360) 297-3412 Serves Native Americans Only #### KITTITAS COUNTY # **Alcohol and Drug Dependency Services** 507 Nanum, Room 111 Ellensburg, Washington 98926 (509) 925-9821 ### **Cascade Recovery Resource Center** 707 North Pearl St Suite D Ellensburg, Washington 98926 (509) 933-4044 # **KLICKITAT COUNTY** #### **Dependency Health Services** 215 Rhine Village Drive White Salmon, Washington 98672 (509) 493-3400 ### **Dependency Health Services - Goldendale** 112 West Main Street Goldendale, Washington 98620-9286 (509) 773-5801 #### **LEWIS COUNTY** #### **Eugenia Center** 121 Northwest Chehalis Avenue Post Office Box 1371 Chehalis, Washington 98532 (360) 740-9767 ### True North - ESD 113 - Chehalis 2100 North National Ave, Box 12 Chehalis, Washington 98532 (360) 623-7337 #### LINCOLN COUNTY ### **Lincoln County Alcohol/ Drug Center** 510 Morgan Post Office Box 152 Davenport, Washington 99122 (509) 725-2111 #### **MASON COUNTY** (See Thurston County listing) #### **OKANOGAN COUNTY** #### **Colville Confederated Tribes** Tribal Headquarters Nespelem, Washington 99155 (509) 634-2600 *Serves Native Americans Only* #### **Colville Confederated Tribes-Omak Branch** 500 Benton Street Omak, WA 98841 (509) 422-7410 Serves Native Americans Only #### Okanogan Behavioral Healthcare, Inc. 1007 Koala Drive Post Office Box 3208 Omak, Washington 98841 (509) 826-5600 #### **PACIFIC COUNTY** # **Shoalwater Bay Indian Tribe** 2373 Old Tokeland Road, Building E Tokeland, Washington 98590 (360) 267-3408 Serves Native Americans Only ### **True North-Pacific ESD 113** Willapa Valley School District 22 Viking Way Raymond, WA 98577 (360) 942-3271 ### Willapa Behavioral Health (North Pacific County) 300 Ocean Avenue Raymond, WA 98577 (360) 942-2303 #### Willapa Behavioral Health (South Pacific County) 2204 North Pacific Avenue Long Beach, WA 98631 (360) 642-3787 # PEND OREILLE COUNTY # **Counseling Services** 105 South Garden Avenue Post Office Box 5055 Newport, Washington 99156-5055 (509) 447-5651 #### Kalispell Social Services – Usk 48641 SR 20 Usk, Washington 99119 (509) 445-1762 Serves Native Americans Only #### PIERCE COUNTY #### **Community Alcoholism Center** 105 South Garden Avenue Post Office Box 5055 Newport, WA 99156-5055 (509) 447-5651 ### Consejo Counseling & Referral Service 3513 Portland Avenue Tacoma, WA 98404 (253) 385-1528 #### Foundation of Multicultural Solutions, Inc. 423 Martin Luther King, Jr. Way Tacoma, Washington 98405 (253) 572-3214 #### Pierce County Juvenile Court/Remann Hall 5506 6th Avenue Tacoma, WA 98406 (253) 798-7900 # **Puyallup Tribal Treatment Center** 2209 East 32nd Street Tacoma, Washington 98404 (253) 593-0291 Serves Native Americans Only # Puyallup Tribal Treatment Center - Chief Leschi School 5625 - 52nd Street East Puyallup, Washington 98371 (253) 445-8000 *Services Native American Only* #### The Center (Metropolitan Development Council) 721 South Fawcett Ave #203 Tacoma, WA 98402 (253) 593-274- # **SAN JUAN COUNTY** #### Compass Health. 520 Spring Street Friday Harbor, Washington 98250 (360) 378-2669 #### **SKAGIT COUNTY** #### Northwest ESD 189 1601 R Avenue Anacortes, WA 98221 (360) 299-4000 # **Phoenix Recovery Services** 1601 East College Way, Suite A Mount Vernon, Washington 98273 (360) 848-8437 #### Sea Mar Substance Abuse - Mt. Vernon 1010 East College Way Mount Vernon, Washington 98273 (360) 428-8912 # **Upper Skagit Tribal CD Tx. Program** 25959 Community Plaza Way Sedro Woolley, WA 98284 (360) 854-7070 Serves Native American Only #### **SKAMANIA COUNTY** # **Skamania County Community Health** 710 Southwest Rock Creek Drive Stevenson, Washington 98648 (509) 427-3850 ### **SNOHOMISH COUNTY** #### Catholic Community Services - Everett 2610 Wetmore Avenue Everett, Washington 98201 (425) 258-5270 #### **Catholic Community Services – Marysville** 1227 – 2nd Street Marysville, WA 98270 (360) 651-2366 #### **Center for Human Services** 18315 Bothell Way NE Bothell, WA 98011 (425) 489-6028 ### **Northshore Youth and Family Services** 21801 – 44th Avenue West Mountlake Terrace, WA 98403 (425) 485-6451 #### Sea Mar Behavioral Health - Lynwood 19707 – 44th Ave West, Suite 101 Lynnwood, WA 98036 (425)
977-2560 #### Sea Mar Behavioral Health - Monroe 14090 Fryelands Blvd SE, Suite 347 Monroe, WA 98272 (360) 282-3901 #### Stillaguamish Tribe of Indians 3439 Stoluckquamish Lane Arlington, Washington 98223 (360) 435-9338 *Serves Native Americans Only* # THS – Everett Youth and Family Services 9930 Evergreen Way, Building Z154 Everett, WA 98204 (425) 263-3006 # Tulalip Youth Hope House Treatment and Prevention Program 2821 Mission Hill Road Marysville, Washington 98271 (360) 651-3350 *Serves Native Americans Only* # **SPOKANE COUNTY** #### Adept 104 West Crawford Deer Park, A 99202 (509) 276-2797 # **Daybreak of Spokane** 960 East 3rd Spokane, Washington 99202 (509) 624-3227 ext. 24 #### **Daybreak of Spokane** (Valley Outpatient Program) 11711 Sprague Ave, Suite D4 Spokane, Washington 99206 (509) 927-1991 #### **Excelsior Youth Center** 3754 West Indian Trail Road Spokane, WA 99208 (509) 328-7041 #### N.A.T.I.V.E. Project Alcohol/Drug Outpatient Program 1803 West Maxwell Spokane, Washington 99201-2831 (509) 325-5502 #### **STEVENS COUNTY** # Northwest Washington Alliance Counseling Services Chemical Dependency Unit 165 East Hawthorne Avenue Colville, WA 99114 (509) 684-4597 #### THURSTON/MASON COUNTY ### **BHR Recovery Services** 6128 Capitol Bvld SE Tumwater, WA 98501 (360) 704-7170 # Nisqually Tribal Substance Abuse and Prevention Program 4816 She-Nah-Num Drive SE Olympia, Washington 98513 (360) 459-5337 *Serves Native Americans Only* # Northwest Indian Treatment Center Squaxin Island Tribal SE 70 Squaxin Lane Shelton, Washington 98584 (360) 426-9781 Serves Native Americans Only # St. Peter Chemical Dependency Unit 4800 College Street SE Lacey, Washington 98503 (360) 459-8811 #### True North - ESD #113 - Mason 807 West Pine Street Shelton, Washington 98584 (360) 426-2050 #### True North - ESD #113 - Thurston 6005 Tyee Drive SW Tumwater, Washington 98512 (360) 464-6870 #### True North - ESD #113 - Yelm 1315 Yelm Highway Yelm, Washington 98597 (360) 458-7777 #### **WAHKIAKUM COUNTY** # Wahkiakum Chemical Dependency Services 42 Elochoman Valley Road Cathlamet, Washington 98612 (360) 795-8630 #### **WALLA WALLA COUNTY** ### **Serenity Point Counseling Services** 912 South 2nd Ave Walla Walla, Washington 99362 (509) 529-6036 #### WHATCOM COUNTY #### **Advanced Choices** 2505 Cedarwood Avenue, Ste A Bellingham, WA 98229 (360) 752-3262 # **Catholic Community Services Recovery Center** 515 Lakeway Drive Bellingham, Washington 98225 (360) 676-2187 ### **Lummi Counseling Services** 2530 Kwina Road Bellingham, Washington 98226 (360) 384-2323 Serves Native Americans Only #### **Nooksack Tribe Genesis II** 6750 Mission Road Everson, Washington 98247 (360) 966-7704 *Serves Native Americans Only* #### Sea Mar Substance Abuse Service 4455 Cordita Parkway Bellingham, Washington 98226 (360) 734-5458 #### WHITMAN COUNTY #### **Palouse River Counseling** Northeast 340 Maple Street, #2 Pullman, Washington 99163 (509) 334-1133 #### YAKIMA COUNTY # Casa de Esperanza 102 South ^{3rd} Street, Suite 100 Yakima, Washington 98901 (509) 575-8457 #### **Dependency Health Services** 505 South 4th Yakima, Washington 98902 (509) 248-1200 #### **Dependency Health Services** 1319 Saul Road South Sunnyside, Washington 98944 (509) 837-2089 #### Merit Resources - Sunnyside 702 Franklin Post Office Box 921 Sunnyside, Washington 98944 (509) 837-7700 #### **Merit Resources - Toppenish** 114 South Beech Street Post Office Box 366 Toppenish, Washington 98948 (509) 865-5233 ### YAKIMA COUNTY Continued # **Merit Resources - Wapato** 312 West Second Post Office Box 1067 Wapato, Washington 98951 (509) 877-7271 # Merit Resources - Yakima 414 North 3rd Street Yakima, Washington 98907 (509) 469-9366 ### Sundown M Ranch 2280 SR 821 Yakima, Washington 98901 *Mailing Address:* Post Office Box 217 Selah, Washington 98942 (509) 575-8686 # **Triumph Treatment Services** 102 South Naches Avenue Post Office Box 2849 Yakima, Washington 98907 (509) 248-1800 # Yakama Indian Nation Comprehensive Alcoholism Program 20 Gunnyon Road Toppenish, Washington 98948 (509) 865-5121 Serves Native Americans Only # DBHR-FUNDED YOUTH RESIDENTIAL CHEMICAL DEPENDENCY TREATMENT/DETOX SERVICES (Revised 9/2011) #### **CLARK COUNTY** Level II Facility ### **Daybreak Vancouver** 2924 Falk Road Vancouver, Washington 98661 (360) 750-9588 (14 DBHR Beds, Male Only) All admission applications and pre-admission correspondence must go through the Daybreak Spokane office: (509) 624-3227. # KING COUNTY Youth Detox/Stabilization Facilities # **Lakeside Milam Recovery Center** 10322 Northeast 132nd Street Kirkland, Washington 98034 (425) 823-3116 (800) 231-4303 Toll Free # Recovery Centers of King County Detoxification Center 1701 - 18th Avenue South Seattle, Washington 98144 (206) 325-5000 #### Level II Facilities # **Lakeside-Milam Recovery Center** 12845 Ambaum Boulevard Southwest Seattle, Washington 98146 (206) 241-0890 (800) 231-4303 Toll Free (8 DBHR Beds; Males and Females) # Sea Mar Renacer Youth Facility 10001 – 17th Place South Seattle, Washington 98168 (206) 766-6960 (14 DBHR Beds; males, minority, primarily King County) #### **Ryther Child Center** 2400 NE 95th Street Seattle, Washington 98115 (206) 525-5050 (10 DBHR Beds; Males) #### PIERCE COUNTY #### **Tacoma Detoxification Center** 721 South Fawcett Avenue, Room 100 Tacoma, WA 98402 (253) 593-2413 #### **SKAGIT COUNTY** Youth Detox/Stabilization Facility **Skagit Recovery Center John King Recovery House** 1905 Continental Place Mount Vernon, Washington 98273 (360) 428-7835 # Recovery House Facility Skagit Recovery Center - John King Recovery House 1905 Continental Place Mount Vernon, Washington 98273 (360) 428-7835 (17 DBHR Beds) #### **SPOKANE COUNTY** Youth Detox/Stabilization Facility **Spokane Community Detox Services** South 165 Howard Street Spokane, Washington 99204 (509) 838-2771 # Level I Facility #### **Healing Lodge of the Seven Nations** 5600 East 8th Avenue Spokane, Washington 99212 (509) 533-6910 (7 DBHR Beds; Females) # Healing Lodge of the Seven Nations Sage Unit 5600 East 8th Avenue Spokane, Washington 99212 (509) 533-6910 (9 DBHR Beds; Males) # Healing Lodge of the Seven Nations Cedar Unit 5600 East 8th Avenue Spokane, Washington 99212 (509) 533-6910 (9 DBHR Bed; Males) #### **SPOKANE COUNTY Continued** Level II Facilities #### **Daybreak of Spokane** 628 South Cowley Street Spokane, Washington 99202 (509) 624-3227 (17 DBHR Bed; Males and Females) #### **Excelsior Youth Center** Starting Point 3754 West Indian Trail Road Spokane, WA 99208-4736 (509) 328-7041 (11 DBHR Beds; Males) #### Recovery House Facility #### **Excelsior Youth Center** Turning Point 3754 West Indian Trail Road Spokane, Washington 99208-4736 (509) 328-7041 (11 DBHR Beds; Males) #### THURSTON COUNTY Youth Detox/Stabilization Facility Providence St. Peter Chemical Dependency Center 4800 College Street SE Lacey, Washington 98503 (360) 459-8811 #### Level II Facility Providence St. Peter Chemical Dependency Center 4800 College Street SE Lacey, Washington 98503 (360) 459-8811 (8 DBHR Beds: Males and Females) #### WHATCOM COUNTY Level II Facility **SEA MAR / Visions** 1603 East Illinois Bellingham, Washington 98226 (360) 647-4266 (17 DBHR Beds. Females) #### Recovery House Facility Sea Mar / Visions 1603 East Illinois Bellingham, Washington 98226 (360) 647-4266 (6 DBHR Beds: Females) #### **YAKIMA COUNTY** Youth Detox/Stabilization Facility Two Rivers Landing (branch of Central WA Comprehensive Mental Health) 401 South 5th Avenue Yakima, Washington 98902 (509) 453-2900 #### Level I Facility Sundown M Ranch 2280 State Route 821 Yakima, Washington 98901 (509) 457-0990 (14 DBHR Beds; Males and Females) #### Recovery House Facility Sundown M Ranch 2280 State Route 821 Yakima, Washington 98901 (509) 457-0990 (2 DBHR Beds; Males and Females) For youth treatment at DBHR-certified private agencies that do not receive public funding, refer to the **DBHR "Provider Directory"** and find "YOUTH" under TREATMENT FOCUS of each listed agency. # DIVISION OF BEHAVIORAL HEALTH AND RECOVERY YOUTH RESIDENTIAL TREATMENT PROVIDERS September 2011 # The Division of Behavioral Health and Recovery has youth treatment contracts with the following providers for the 2011 - 2013 Biennium | Level I Sundown (Yakima) Healing Lodge of Seven Nations (Spokane) Healing Lodge of Seven Nations (Spokane) | (509) 457-0990
(509) 533-6910
(509) 533-6910 | 14 beds
7 beds
18 beds | (Males and Females)
(Females only)
(Males only) | |--|--|--|---| | Level II Providence St. Peter Hospital (Lacey) Lakeside – Milam (Burien) Daybreak of Vancouver Daybreak of Spokane Sea Mar Visions (Bellingham) Ryther Child Center (Seattle) Excelsior Youth Center (Spokane) Sea Mar Renacer (Seattle) | (360) 459-8811
(206) 241-0890
(360) 750-9588
(509) 624-3227
(360) 647-4266
(206) 525-5050
(509) 328-7041
(206) 766-6960 | 9 beds
8 beds
14 beds
17 beds
17 beds
10 beds
11 beds
14 beds | (Males and Females) (Males and Females) (Males Only) (Males and Females) (Females Only) (Males only) (Males only) (Males only; priority | | * Recovery House Skagit Recovery Center (Mt. Vernon) Sundown (Yakima) Excelsior Youth Center (Spokane) | (360) 428-7835
(509) 457-0990
(509) 328-7041 | 17 beds
2 beds
11 beds | County) (Males and Females) (Males and Females) (Males Only) | (360)
647-4266 6 beds "Hey I'm going to really miss all of you. You all have brought me along way believe it or not I just want to thank you guys for having the heart to be willing to help teens out like us. No matter how much hell ive put you guys through ill always remember you all — and always have you staff in my heart and love you guys for being here for me and helping me out. I use to hate you guys so much until I stopped to think you guys taught me how to respect people, myself, & that I don't need drugs to live through life. Thanks so much to all of you for putting your time to us love always." Phil -Written to a staff member by a recovery house graduate. Sea Mar Visions (Bellingham) (Females Only) ^{*}Recovery House level; open to all appropriate youth from Level I, Level II Inpatient programs.